Accelerated Protein Evolution and Origins of Human-Specific Features: FOXP2 as an Example

Jianzhi Zhang, David M. Webb and Ondrej Podlaha

Department of Ecology and Evolutionary Biology, University of Michigan, Ann Arbor, Michigan 48109

Manuscript received August 15, 2002

Accepted for publication September 6, 2002

ABSTRACT

Genes responsible for human-specific phenotypes may have been under altered selective pressures in human evolution and thus exhibit changes in substitution rate and pattern at the protein sequence level. Using comparative analysis of human, chimpanzee, and mouse protein sequences, we identified two genes (PRM2 and FOXP2) with significantly enhanced evolutionary rates in the hominid lineage. PRM2 is a histone-like protein essential to spermatogenesis and was previously reported to be a likely target of sexual selection in humans and chimpanzees. FOXP2 is a transcription factor involved in speech and language development. Human FOXP2 experienced a >60-fold increase in substitution rate and incorporated two fixed amino acid changes in a broadly defined transcription suppression domain. A survey of a diverse group of placental mammals reveals the uniqueness of the human FOXP2 sequence and a population genetic analysis indicates possible adaptive selection behind the accelerated evolution. Taken together, our results suggest an important role that FOXP2 may have played in the origin of human speech and demonstrate a strategy for identifying candidate genes underlying the emergences of human-specific features.

N spite of the relative young age of our species, we have many distinct morphological, physiological, and behavioral features that are not found in apes, most notably, bipedalism, a large brain, susceptibility to AIDS, speech, and higher-order cognitive function (Boyd and SILK 2000; McConkey et al. 2000; Varki 2000; Gagneux and VARKI 2001). Understanding how and why these and other features unique to humans evolved is a key to disclosing the mystery of human origins and is of substantial medical importance (GIBBONS 1998; McConkey et al. 2000; VARKI 2000). Fortunately, most of the genetic bases of these features lie somewhere in the \sim 3 billion nucleotides of our genome, a huge, albeit limited, pool in which to look for answers. Gagneux and Varki (2000) recently reviewed genetic differences between humans and great apes. Although many genetic changes that have occurred in the human lineage have been found, including chromosomal fusion, gene duplication, gene deletion/inactivation, nucleotide substitution, and change in gene expression, very few, if any, of these changes have been linked to specific phenotypes important to the origin and well being of our species (GIBBONS 1998; GAGNEUX and VARKI 2001). With the availability of the human draft genome sequence, accumulation of ape DNA sequences, and rapid advances in

Sequence data from this article have been deposited with the EMBL/GenBank Data Libraries under accession nos. AY143178–AY143181 and AF539547–AF539550.

¹Corresponding author: Department of Ecology and Evolutionary Biology, University of Michigan, 3003 Nat. Sci. Bldg., 830 N. University Ave., Ann Arbor, MI 48109. E-mail: jianzhi@umich.edu

molecular technology, calls have been made for systematic searches for genes that make us human (GIBBONS 1998; McConkey *et al.* 2000).

We tackle this problem by comparing the rate of protein sequence evolution in the human lineage (since the human-chimpanzee split) with that in nonhuman mammals. This comparison is useful because phenotype-affecting genetic modifications can be subject to positive Darwinian selection, under which the rate of amino acid substitution can be greatly enhanced (Nei and Kumar 2000). A change in substitution rate may also result when the function of a protein shifts so that the selective pressure is either enhanced or relaxed (Nei and Kumar 2000). In the following, we report identification of two genes with significant rate enhancements in the hominid lineage and discuss their relevance to the origins of human-specific features.

MATERIALS AND METHODS

Database search: In our design of the rate comparison, orthologous protein sequences from humans (*Homo sapiens*), chimpanzees (*Pan troglodytes*), and, as an outgroup, mice (*Mus musculus*) are used (Figure 1A). Use of mice rather than primates for the outgroup makes the estimate of the substitution rate less subjective to sampling errors because a long-term average is obtained. Also many more genes have been sequenced and functionally characterized for the mouse than for any other nonhuman mammal. It has been suggested that the average amino acid substitution rate is higher in rodents than in primates (Gu and Li 1992; but see Easteal *et al.* 1995). This will likely make our detection of accelerated human protein evolution more conservative. Here we focus on

orthologous genes because a change in substitution rate after gene duplication (Lynch and Conery 2000) would complicate our analysis. Ideally, no gene duplication should be allowed in any branches of the tree of human, chimpanzee, and mouse (Figure 1A). However, duplications occurring in branches 5 and 2 have virtually no effects on our results, as we are largely concerned with branches 1, 3, and 4. Duplications in branch 4, or the rodent-specific duplications, have only small effects because a basal substitution rate in mammals can still be estimated relatively accurately. All annotated gene sequences in GenBank were screened to find cases satisfying the above criteria. Specifically, all annotated chimpanzee gene sequences were retrieved from the GenBank. The translated protein sequences were BLASTed against the GenBank database to find the closest human and mouse sequences. Various sources of information and analyses, including previous evolutionary analyses of the genes (CHEN and LI 2001), functional data, UniGene search, human/mouse homology maps, and phylogenetic analysis, were used to determine that the sequences are orthologous and that no gene duplications have occurred in branches 1 and 3 of the tree in Figure 1A. Nevertheless, it is possible that some cases may still have undetected duplications in branch 1 or 3 or may include paralogous genes, due to incomplete genome sequences of human and mouse and limited genetic information on the chimpanzee. This did not have serious effects on our results because we were interested mainly in the very few cases showing significant rate changes; additional experiments and analyses could be conducted after initial identification of candidate genes.

Obtaining new chimpanzee sequences: In addition to the sequences retrieved from GenBank, we sequenced the coding regions of five chimpanzee genes for which the orthologous human and mouse sequences were available in GenBank. The five genes are BRCA2, CATSPER, FOXP2, RNASE4, and RNH. PCR primers were designed following the known human sequences and the chimpanzee genes were amplified by PCR and sequenced in both directions using automated DNA sequencer.

Rate analysis: The obtained protein sequences were aligned using Clustal X (Thompson et al. 1997) and gaps were removed before rate analysis. Aligned proteins with lengths (before removal of gaps) of <100 amino acids were discarded. For each protein, the numbers of amino acid substitutions in branches 1, 2, and 3 + 4 are denoted by h, c, and m, respectively (Figure 1A). These numbers were derived from branch length estimates of the tree of orthologous human, chimpanzee, and mouse proteins. The branch lengths were estimated using the neighbor-joining method (SAITOU and NEI 1987). Several distance measures were used, including the protein p-distance, Poisson distance, and gamma distance with the shape parameter of 2.0 (equivalent to Dayhoff distance; NEI and KUMAR 2000). The results were found to be similar and p-distance results are presented as this distance is associated with a relatively low variance. Primates and rodents diverged \sim 90 million years ago (MYA; Kumar and Hedges 1998; Archibald et al. 2001; Nei et al. 2001) and humans separated from chimpanzees ~5.5 MYA (CHEN and LI 2001; STAUFFER et al. 2002). An acceleration index for the human lineage (branch 1) in comparison to the mammalian lineage before the humanchimpanzee split (branch 3 + 4) is defined by $\lambda = (h/5.5)/$ $[m/(2 \times 90 - 5.5)] = 31.7h/m$. In other words, if a protein evolves with a constant rate (i.e., $\lambda = 1$), the number of amino acid substitutions in branch 3 + 4 (m) is expected to be 31.7times greater than that in branch 1 (h). Given h and m, the tail probability in a binomial distribution of B(h + m, 0.03056)is computed for testing the statistical significance of rate enhancement in the human lineage. Here, 0.03056 is from 5.5/ 180, the time span for branch 1, relative to that for branches 1 + 3 + 4. Similarly, an acceleration index for the chimpanzee lineage is defined by $\kappa = (c/5.5)/[m/(2 \times 90 - 5.5)] = 31.7 c/m$.

Computer simulation: To determine the frequency of type-I error (false-positive results) in the binomial test described above, we conducted a computer simulation. In the simulation, a constant substitution rate is used for branches 1, 3, and 4. Let this rate be r substitutions per amino acid site per million years (MY). Substitution rate variation among sites does not affect the simulation result, as r can also be regarded as the average substitution rate over the entire sequence. Given the length of a protein (n amino acids), the number of substitutions in branch 1 is a Poisson random variable with mean = 5.5nr and that for the branches 3 + 4 is a Poisson variable with mean = 174.5 nr. These two random numbers were generated by computer and the binomial test was performed to see if the null hypothesis of rate constancy could be rejected. Such simulations were repeated 5000 times for each given parameter of nr. Chen and Li (2001) estimated that the average substitution rate between humans and chimpanzees is r =0.013/(11 MY) = 0.00118 substitutions per amino acid siteper million years. The average length for the 120 proteins examined in this study is $\sim n = 350$ amino acids. Thus, average nr is $\sim 350 \times 0.00118 = 0.413$ substitutions per sequence per million years for orthologous proteins of humans and chimpanzees. In fact, the average nr for the 120 genes, which was 0.323, may also be computed from the APPENDIX. Considering that nr varies from 0 to 1.41 for the 120 genes, our simulation was conducted under a wide range of nr, from 0.04

FOXP2 DNA sequencing and analysis: All 17 exons of the FOXP2 gene from the chimpanzee, pygmy chimpanzee, gorilla, and orangutan were PCR amplified and sequenced in both directions. The orthologous human (accession no. AF33-7817) and mouse (accession nos. AY079003 and NT_023632) sequences were obtained from GenBank. The orthology of the FOXP2 sequences was confirmed by phylogenetic analysis and observation of expected levels of synonymous nucleotide distances. Parsimony (FITCH 1971) and distance-based Bayesian (ZHANG and NEI 1997) methods were used to infer numbers of synonymous and nonsynonymous nucleotide substitutions (NEI and KUMAR 2000) in the FOXP2 gene tree of the above six species.

To determine the variability of the amino acid positions in which humans experienced substitutions, part of exon 7 of FOXP2 was PCR amplified and sequenced in both directions from an additional 24 mammals and the chicken (see Figure 3). The same region was also sequenced in 32 human individuals to determine the polymorphism at the aforementioned amino acid positions.

For population genetic analysis, 8679 nucleotides in intron 6 and 1305 nucleotides in intron 7 of the FOXP2 gene were sequenced in both directions in 10 human individuals. All singletons were confirmed from a second PCR reaction and sequencing. Nucleotide diversity (π) and Watterson's θ were computed as described in Tajima (1989). Tajima's (1989) and Fu and Li's (1993) tests were conducted using 50,000 coalescent simulations. To test the neutral evolution hypothesis for the polymorphic data of FOXP2, we compiled available data on worldwide polymorphisms in other noncoding regions of the human genome that are at least 3000 nucleotides long and are not known to be under selection. Six data sets were found and the Hudson-Kreitman-Aguadé (HKA) test (HUDson et al. 1987) was used to compare FOXP2 with these neutral sequences. DnaSP (Rozas and Rozas 1999) was used for all population genetic analyses.

RESULTS AND DISCUSSION

Identification of proteins with accelerated evolution in the hominid lineage: Following the criteria set in the

Figure 1.—In search of accelerated protein evolution in the human lineage. (A) A gene tree of orthologous human, chimpanzee, and mouse proteins. Branches are named by the numbers. Only cases with no gene duplications in branches 1 and 3 are considered in this work. (B) Frequency distribution of λ , the acceleration index for human proteins. Two of the 120 analyzed proteins have no substitutions in any branches and are not included in the distribution.

above section, we identified 115 genes from GenBank and obtained 5 additional genes from our laboratory that were suitable for the rate analysis. Figure 1B shows the distribution of the acceleration index λ for the 120 genes. Results from each of the 120 genes are given in the APPENDIX. The mean λ is 1.13 ± 0.54 and the median is 0.39. The distribution is skewed because no amino acid substitutions are found in the human lineage in about one-third (39/120 = 0.325) of the genes examined. A majority of the genes have $\lambda < 3.2$. Only two genes have λ significantly >1 (P < 0.003 and P < 0.001, respectively; binomial test). Since 120 tests were conducted, it was necessary to evaluate whether there

TABLE 1

Type-I error of the binomial test of rate constancy

\overline{nr}	Error rate (%)	False positives
0.04	0.12	0.14
0.08	0.16	0.19
0.4	0.14	0.17
2	0.20	0.24
4	0.30	0.36

Parameter nr is the number of substitutions per sequence per million years. The average nr is 0.323 for the 120 genes examined in this study. Error rate gives the frequency of significant cases at P < 0.003 in simulations. False positives are expected numbers of false-positive cases in 120 genes, derived from simulation results.

were false-positive cases. For this, we conducted a computer simulation. As described in the above section, our simulations were designed to examine the type-I error of the binomial test. The results suggest that the expected number of false-positive cases is $\ll 1$ for our sample of 120 genes (Table 1). Thus, our positive detection is unlikely due to statistical artifact.

The two positive cases, PRM2 and FOXP2, are listed in Table 2. PRM2 (protamine 2) is a DNA-binding protein that replaces histones in spermatogenesis. It has been shown to evolve rapidly in humans and chimpanzees and was suggested to be a likely target of sexual selection (WYCKOFF *et al.* 2000). Thus, it is not unexpected that PRM2 is identified in our analysis. However, the fact that both human and chimpanzee lineages experienced accelerated evolution (λ and κ are both significantly >1) suggests that the type of selection on PRM2 is probably not unique to humans. In contrast, FOXP2 has the highest λ (63.4) of all genes examined, while κ is 0 (Table 2), suggesting hominid-specific acceleration. We thus focus our analysis on FOXP2 in the remainder of the article.

Enhanced substitution rate of human FOXP2: FOXP2 belongs to the winged helix/forkhead class of transcription factors (Lai et al. 2001; Shu et al. 2001). It is expressed in multiple fetal and adult tissues with a high expression in certain regions of the fetal brain (Lai et al. 2001; Shu et al. 2001). Mutations in the gene cause

TABLE 2

Proteins with significantly enhanced rates of evolution in the human lineage

Protein name	No. of amino acids	h	с	m	λ	к	<i>P</i> (λ)	Р (к)
FOXP2 Protamine 2 (PRM2)	714 97	2 6.5	0 3.5	1 27.5	63.40 7.49	$0.00 \\ 4.03$	0.003 < 0.001	NS 0.041

The number of amino acids is counted after removal of alignment gaps. h, number of amino acid changes in branch 1 (see Figure 1A). c, number of amino acid changes in branch 2. m, number of amino acid changes in branches 3 and 4. λ and κ , acceleration index (see text for definitions). NS, not significant. $P(\lambda)$ and $P(\kappa)$, probability in the binomial test of rate constancy for human and chimpanzee lineages, respectively.

FIGURE 2.—Amino acid sequence alignment of FOXP2 genes from human, great apes, and mouse. Dots represent identical residues to the human sequence, while dashes represent gaps. The two amino acid substitutions in humans (in boldface type) are both in exon 7. The FOX domain is boxed and the broadly defined transcription repression domain is underlined with the zinc-finger domain italicized. The alignment of the poly(Q) region is tentative.

a severe speech and language disorder in affected individuals despite their adequate intelligence and opportunity for language acquisition, suggesting that FOXP2 is specifically involved in speech development (LAI et al. 2001). FOXP2 is a conserved protein, with only three amino acid differences (and a 1-amino-acid insertion/ deletion) between human and mouse in its entire length of 715 amino acids (Figure 2). We sequenced the coding regions of the FOXP2 gene from the chimpanzee, pygmy chimpanzee, gorilla, and orangutan and determined that two of the three aforementioned substitutions occurred in the hominid lineage and no substitutions occurred in chimpanzees (Figure 2). As indicated in Table 2, the acceleration in the evolution of human FOXP2 is statistically significant. This significance is also obtained (P = 0.001-0.006) when we consider ranges of divergence times for the human-chimpanzee split at 4.0-7.0 MYA (CHEN and LI 2001; BRUNET et al. 2002; STAUFFER et al. 2002) and the primate-rodent split at 80-110 MYA (Kumar and Hedges 1998; Archibald et al. 2001; Nei et al. 2001).

The two amino acid substitutions in the human lineage are a Thr-to-Asn change at position 303 and an Asn-to-Ser change at position 325, both in exon 7. These substitutions are located in a broadly defined transcription repression domain (SHU et al. 2001; Figure 2), so it is possible that they affect the binding of FOXP2 with regulatory sequences of its target genes. If these substitutions are important to speech development, they should be fixed in normal humans and not be found in nonhuman organisms. Indeed, these substitutions are shared by all 32 normal humans surveyed (9 African Americans, 10 Caucasians, 9 Asians, and 4 Amerindians), but by none of the 29 nonhuman species examined. These species include a bird and 28 placental mammals from 12 representative orders (Figure 3). Interestingly, the Asn-to-Ser substitution also occurred independently in carnivores, suggesting that this substitution alone is not sufficient for the origin of speech and language.

Driving forces behind the accelerated evolution of human FOXP2: It would be interesting to identify the driving force behind the two amino acid substitutions and the accelerated evolution of human FOXP2. There are three possibilities: enhanced mutation rate, relaxed purifying selection, and positive selection. Because synonymous nucleotide changes are usually immune to selection, the rate of synonymous substitutions can be used to measure the mutation rate (Nei and Kumar 2000). Using parsimony, we determined the number of synonymous substitutions in each branch of the FOXP2 gene tree of five hominoids and mouse (Figure 4). It can be seen that the number of synonymous substitutions in the human lineage (two) is smaller than that in the two chimpanzee lineages (three and four, respectively). The number of synonymous substitutions per MY is also smaller in the human lineage (2/5.5 MY = 0.36) than

Orders	Species Site	303	325
Galliformes (Aves)	Chicken (Gallus gallus)		Asn
Hyracoidea	Hyrax (Procavia capensis)		Asn
Tubulidentata	Aardvark (Orycteropus afer)	Thr	Asn
	Pig (Sus scrofa)	Thr	Asn
Artiodactyla	Cow (Bos taurus)	Thr	Asn
Cetacea	Whale (Balaena mysticetus)	Thr	Asn
Perissodactyla	Zebra (Equus grevyi)	Thr	Asn
1 crissodactyla	Tapir (Tapirus sp.)	Thr	Asn
	Cat (Felis catus)	Thr	Ser
	Dog (Canis familiaris)	Thr	Ser
	Wolf (Chrysocyon brachyurus)	Thr	Ser
Carnivora	Wolverine (Gulo gulo)	Thr	Ser
	Bear (Ursus maritimus)	Thr	Ser
	Fox (Alopex lagopus)	Thr	Ser
	Seal (Phoca vitulina)	Thr	Ser
	Sea lion (Zalophus californianus)	Thr	Ser
Chiroptera	Bat (Tadarida sp.)	Thr	Asn
Rodentia	Mouse (Mus musculus)	Thr	Asn
	Hamster (Cricetulus griseus)	Thr	Asn
Lagomorpha	Rabbit (Sylvilagus floridanus)	Thr	Asn
Insectivora	Mole (Condylura cristata)	Thr	Asn
Scandentia	Tree shrew (Tupaia belangeri)	Thr	Asn
	Lemur (Lemur catta)	Thr	Asn
	Tamarin (Saguinus oedipus)	Thr	Asn
	Rhesus monkey (Macaca mulatta)	Thr	Asn
Primates	Orangutan (Pongo pygmaeus)	Thr	Asn
	Gorilla (Gorilla gorilla)	Thr	Asn
	Common chimp (Pan troglodytes)	Thr	Asn
	Pygmy chimp (Pan paniscus)	Thr	Asn
	Human (Homo sapiens)	Asn	Ser

FIGURE 3.—Uniqueness of the human FOXP2 sequence. Shown here are the amino acids from the chicken and 29 mammals at the two positions where humans experienced substitutions.

in the lineage before the human-chimpanzee separation ($[2.5+4.5+127.5]/[90 \text{ MY} \times 2-5.5 \text{ MY}]=0.77$ for the branches linking node A and mouse; see Figure 4). Thus, there is no indication of enhanced mutation rate at FOXP2 in the human lineage. This conclusion is strengthened as the true number of synonymous substitutions is likely to be higher than the parsimony estimate for the long branch leading to the mouse, but not for the short branches within hominoids. Use of Bayesian estimates of ancestral sequences confirmed

FIGURE 4.—Nucleotide substitutions in the evolution of FOXP2. The number of nonsynonymous substitutions followed by the number of synonymous substitutions is given for each branch. The numbers of amino acid changes equal those of nonsynonymous substitutions. The amino acid change in the mouse lineage was from Asp to Glu at position 80 and the one in the orangutan lineage was from Ala to Val at position 6.

TABLE 3
Allelic sequences of 10 humans at polymorphic sites of FOXP2 introns 6 and 7

Intron 6					Internal 7.							
Individuals	Site:	2597	3055	3191	3621	3649	6425	6833	7301	8641	10308	Intron 7: 889
African-American 7		G/G	G/G	C/C	C/C	G/G	C/C	A/A	C/C	A/A	G/G	G/G
African-American 8		G/G	G/G	C/G	C/C	G/G	C/C	A/A	C/T	A/G	G/A	G/G
African-American 9		G/A	G/G	C/C	C/C	G/G	C/C	A/G	C/C	A/A	G/G	G/C
Asian 8		G/A	G/G	C/C	C/C	G/G	C/C	A/A	C/T	A/A	G/G	G/G
Asian 9		G/A	G/G	C/C	C/C	G/G	C/C	A/A	C/T	A/A	G/G	G/G
Asian 10		G/A	G/G	C/C	C/C	G/G	C/C	A/A	C/T	A/A	G/G	G/G
Caucasian 8		G/G	G/G	C/C	C/C	G/G	C/C	A/A	C/C	A/A	G/G	G/G
Caucasian 9		G/G	G/A	C/C	C/C	G/G	C/C	A/A	C/C	A/A	G/G	G/G
Caucasian 10		G/A	G/G	C/C	C/C	G/G	C/C	A/A	C/C	A/G	G/A	G/G
Amerindian 5		G/A	G/G	C/C	C/A	G/A	C/T	A/A	C/T	A/A	G/G	G/G

Sites refer to the positions in the sequences of human introns 6 and 7, respectively. Only parts of the two introns are examined. The haplotypes are undetermined.

this result. Furthermore, the ratio of nonsynonymous substitutions to synonymous substitutions in the human lineage (2/2=1); see Figure 4) is significantly greater than the ratio in the branches linking node A and mouse (1/[2.5+4.5+127.5]=0.007; P<0.002, Fisher's exact test; Zhang et al. 1997), suggesting that the rate difference is due to a difference in selection. It is unlikely, however, that the functional constraint and purifying selection on FOXP2 has been relaxed in humans, as mutations show severe deleterious effects (Lai et al. 2001). Consistent with the existence of strong purifying selection, no amino acid polymorphisms in FOXP2 were found in a survey of 48 humans (Newbury et al. 2002). Thus, positive selection remains as the most likely cause of the accelerated evolution of human FOXP2.

We noted, however, that the rate ratio of nonsynonymous to synonymous substitutions per site is not >1 in the human FOXP2 lineage. This is likely due to the fact that FOXP2 is an overall conserved protein and many sites are under purifying selection. Under such circumstances, population genetic data may provide useful information on the evolutionary force. We therefore sequenced 9984 nucleotides in introns 6 and 7 of the FOXP2 gene from 10 humans (3 African-Americans, 3 Caucasians, 3 Asians, and 1 Amerindian) and one chimpanzee (Table 3). Introns 6 and 7 are adjacent to exon 7, where the two amino acid substitutions occurred in humans (Figure 2). By tight linkage to exon 7, these intron sequences may preserve information on the fixation process of the amino acid changes. For comparison, we also compiled available data on worldwide polymorphisms in other noncoding regions of the human genome that are at least 3000 nucleotides long and are not known to be under selection. We found that the level of polymorphism is lower in FOXP2 introns than in any other neutral noncoding regions examined (Table 4). An HKA neutrality test comparing the intra- and interspecific sequence variations between loci (Hudson

et al. 1987) yielded a very significant result when FOXP2 introns were compared with all other regions combined (P < 0.00001; Table 4). When these regions were compared individually with FOXP2, all indicated a lowerthan-expected polymorphism in FOXP2 and four out of six cases showed statistical significance (Table 4). Mutation-rate variation among loci would not result in significant HKA test results (Hudson et al. 1987). Population demographic changes cannot explain them either, because they would have affected all loci in a similar way (Hudson et al. 1987). Rather, these comparisons suggest background selection and/or selective sweeps. Here background selection refers to purifying selection on deleterious mutations in tightly linked exons and selective sweep refers to quick fixation of advantageous mutations in these exons. These events, if recent enough, can lead to a reduced present-day polymorphism in introns 6 and 7 (MAYNARD SMITH and HAIGH 1974; Charlesworth et al. 1993). Consistent with the HKA test results, Tajima's D (-1.36, P = 0.076) and Fu and Li's F^* (-1.81, P = 0.064) are both negative for the FOXP2 intron data, although they are only marginally significant. Note that these tests are conservative as a recombination rate of zero was assumed in the coalescent simulation.

If the nonneutral pattern of introns 6 and 7 is due to background selection, the selection intensity must be high, because weak background selection is known to be ineffective in reducing the polymorphic level. This suggests that the adjacent exons must be under strong functional constraints with no relaxed purifying selection, which would imply that positive selection is the only possible explanation for the accelerated protein evolution. If a relatively recent selective sweep caused the low polymorphism, at least one of the two amino acid changes in exon 7 must be advantageous because no other amino acid substitutions occurred in the evolution of human FOXP2 and no other functional genes

TABLE 4
Intra- and interspecific DNA sequence variations in noncoding regions of the human genome

Noncoding regions (references)	Sequence length (nt)	π (%)	θ (%)	$D \ (\%)$	θ/D	HKA probability
FOXP2 introns at chromosome 7q31 (this study)	9,844	0.019	0.031	0.914	0.034	5.3×10^{-6}
Noncoding region at 1q24 (Yu et al. 2001)	8,991	0.058	0.095	0.623	0.152	0.010
β-Globin initiation at 11p15 (Fullerton <i>et al.</i> 2000)	6,076	0.129	0.107	1.284	0.083	0.139
Noncoding region at 22q11 (Zhao et al. 2000)	9,091	0.088	0.139	1.353	0.103	0.060
Dystrophin intron-dys44 at Xp21 (Zietkiewicz et al. 1998)	7,475	0.135	0.102	0.604	0.169	0.004
PDHA1 introns at Xp22 (Harris and Hey 1999)	3,530	0.225	0.211	0.992	0.213	0.001
Noncoding region at Xq13.3 (Kaessmann et al. 1999)	10,200	0.045	0.083	0.922	0.090	0.048

nt, nucleotide. π , nucleotide diversity per site; for X chromosome data, it is corrected by multiplication by 4/3. θ , Watterson's estimate of polymorphism per site; for the X chromosome, it is corrected by multiplication by 4/3. θ , number of nucleotide differences per site between human and chimpanzee sequences. HKA probability, probability from the HKA test, with comparison to the FOXP2 intron data. The first row is the result from the comparison between FOXP2 and all other regions combined.

are located within 100 kb of FOXP2 exon 7. Taken together, unless positive selection is invoked, one cannot explain the accelerated evolution of FOXP2 protein and low polymorphism of introns simultaneously. The finding that FOXP2 is critical to speech and language development (Lai et al. 2001) does not by itself demonstrate the role of this gene in the origin of human speech, because the function of FOXP2 could have remained unchanged during human evolution while other speech-related genes changed. However, the revelation of significant acceleration and positive selection in human FOXP2 suggests functional and fitness relevance of the two amino acid substitutions and provides support for the role of this gene in the evolution of speech and language. Interestingly, the notion of selection is consistent with the belief that the origin of language is an adaptation (PINKER and BLOOM 1990; BOYD and Silk 2000). In the future, it would be interesting to examine the exact functional effects of the two amino acid substitutions of human FOXP2 by in vitro assays of protein function as well as characterization of human phenotypes of reverse mutations.

If the lower-than-expected nucleotide diversity in FOXP2 introns suggested by HKA tests and D and F^* statistics is indeed a result of a relatively recent selective sweep, the sweep probably occurred no earlier than 0.5 N generations ago, because the signal of a sweep is unlikely to last longer than that (Simonsen et al. 1995). Here N is the effective population size of humans and is generally thought to have been \sim 10,000 (Takahata 1993). Thus, the sweep would have occurred no earlier than 5000 generations, or \sim 100,000 years, ago. This estimate is within the wide window of 40,000 years to 4 MYA during which human languages are believed to have emerged (BOYD and SILK 2000). A paleo-population genetic study (LAMBERT et al. 2002) may more accurately define the timing and process of the two amino acid substitutions in humans.

Perspective: In this study we focused on identification of proteins with accelerated evolution in the hominid lineage. Other strategies that may also be used in the search for genetic bases of uniquely human features include identifying human genes that are under positive selection, human-specific gene duplications, deletions or deactivations, and changes in gene expression (GAG-NEUX and VARKI 2001; ENARD et al. 2002). Different from these methods, our approach is useful when the phenotype-affecting genetic changes are simple amino acid substitutions. Our computer simulation showed that unless the substitution rate per sequence (nr) is high, our rate-constancy test is quite conservative. While this property somewhat reduces the power of our approach, it also makes our claims more secure. In other words, the positively identified cases will have a high chance to be biologically meaningful. At present, only a small number of chimpanzee genes have been sequenced, and only 120 genes, or $\sim 0.35\%$ of the genome, have been analyzed here. As the chimpanzee genome sequencing project (Fujiyama et al. 2002) proceeds, many more genes affecting uniquely human features may be found by this and other methods.

We thank S. Hinshaw, A. Rooney, P. Tucker, S. Yokoyama, Y. Zhang, and the University of Michigan Museum of Zoology Mammal Division for providing DNA and animal tissue samples. We thank M. Nei, P. Tucker, and two anonymous reviewers for their comments on earlier versions of the manuscript. This work was supported by a startup fund of the University of Michigan to J.Z.

LITERATURE CITED

Archibald, J. D., A. O. Averianov and E. G. Ekdale, 2001 Late Cretaceous relatives of rabbits, rodents, and other extant eutherian mammals. Nature 414: 62–65.

Boyd, B., and J. B. Silk, 2000 How Humans Evolved. W. W. Norton, New York.

Brunet, M., F. Guy, D. Pilbeam, H. T. Mackaye, A. Likius *et al.*, 2002 A new hominid from the Upper Miocene of Chad, Central Africa. Nature **418**: 145–151.

CHARLESWORTH, B., M. T. MORGAN and D. CHARLESWORTH, 1993

- The effect of deleterious mutations on neutral molecular variation. Genetics **134**: 1289–1303.
- CHEN, F. C., and W. H. Li, 2001 Genomic divergences between humans and other hominoids and the effective population size of the common ancestor of humans and chimpanzees. Am. J. Hum. Genet. **68:** 444–456.
- EASTEAL, S., C. COLLET and D. BETTY, 1995 The Mammalian Molecular Clock. R. G. Landes, Austin, TX.
- ENARD, W., P. KHAITOVICH, J. KLOSE, S. ZOLLNER, F. HEISSIG *et al.*, 2002 Intra- and interspecific variation in primate gene expression patterns. Science 296: 340–343.
- FITCH, W. M., 1971 Toward defining the course of evolution: minimum change for a specific tree topology. Syst. Zool. 20: 406–416.
- Fu, Y. X., and W. H. Li, 1993 Statistical tests of neutrality of mutations. Genetics 133: 693–709.
- FUJIYAMA, A., H. WATANABE, A. TOYODA, T. D. TAYLOR, T. ITOH *et al.*, 2002 Construction and analysis of a human-chimpanzee comparative clone map. Science **295**: 131–134.
- Fullerton, S. M., J. Bond, J. A. Schneider, B. Hamilton, R. M. Harding *et al.*, 2000 Polymorphism and divergence in the betaglobin replication origin initiation region. Mol. Biol. Evol. **17:** 179–188.
- GAGNEUX, P., and A. VARKI, 2001 Genetic differences between humans and great apes. Mol. Phylogenet. Evol. 18: 2–13.
- GIBBONS, A., 1998 Which of our genes makes us human? Science 281: 1432–1434.
- Gu, X., and W. H. Li, 1992 Higher rates of amino acid substitution in rodents than in humans. Mol. Phylogenet. Evol. 1: 211–214.
- Harris, E. E., and J. Hey, 1999 X chromosome evidence for ancient human histories. Proc. Natl. Acad. Sci. USA **96**: 3320–3324.
- HUDSON, R. R., M. KREITMAN and M. AGUADE, 1987 A test of neutral molecular evolution based on nucleotide data. Genetics 116: 153–159
- KAESSMANN, H., F. HEISSIG, A. VON HAESELER and S. PAABO, 1999 DNA sequence variation in a non-coding region of low recombination on the human X chromosome. Nat. Genet. **22:** 78–81.
- Kumar, S., and S. B. Hedges, 1998 A molecular timescale for vertebrate evolution. Nature **392**: 917–920.
- LAI, C. S., S. E. FISHER, J. A. HURST, F. VARGHA-KHADEM and A. P. MONACO, 2001 A forkhead-domain gene is mutated in a severe speech and language disorder. Nature 413: 519–523.
- Lambert, D. M., P. A. Ritchie, C. D. Millar, B. Holland, A. J. Drummond *et al.*, 2002 Rates of evolution in ancient DNA from Adelie penguins. Science **295**: 2270–2273.
- Lynch, M., and J. S. Conery, 2000 The evolutionary fate and consequences of duplicate genes. Science 290: 1151–1155.
- MAYNARD SMITH, J., and J. HAIGH, 1974 The hitch-hiking effect of a favorable gene. Genet. Res. 23: 23–35.
- McConkey, E. H., R. Fouts, M. Goodman, D. Nelson, D. Penny *et al.*, 2000 Proposal for a human genome evolution project. Mol. Phylogenet. Evol. **15**: 1–4.
- NEI, M., and S. Kumar, 2000 Molecular Evolution and Phylogenetics. Oxford University Press, New York.
- NEI, M., P. Xu and G. GLAZKO, 2001 Estimation of divergence times from multiprotein sequences for a few mammalian species and

- several distantly related organisms. Proc. Natl. Acad. Sci. USA 98: 2497–2502.
- Newbury, D. F., E. Bonora, J. A. Lamb, S. E. Fisher, C. S. Lai *et al.*, 2002 FOXP2 is not a major susceptibility gene for autism or specific language impairment. Am. J. Hum. Genet. **70**: 1318–1327.
- PINKER, S., and P. BLOOM, 1990 Natural language and natural selection. Behav. Brain Sci. 13: 707–784.
- Rozas, J., and R. Rozas, 1999 DnaSP version 3: an integrated program for molecular population genetics and molecular evolution analysis. Bioinformatics 15: 174–175.
- SAITOU, N., and M. NEI, 1987 The neighbor-joining method: a new method for reconstructing phylogenetic trees. Mol. Biol. Evol. 4: 406–425.
- Shu, W., H. Yang, L. Zhang, M. M. Lu and E. E. Morrisey, 2001 Characterization of a new subfamily of winged-helix/forkhead (Fox) genes that are expressed in the lung and act as transcriptional repressors. J. Biol. Chem. 276: 27488–27497.
- SIMONSEN, K. L., G. A. CHURCHILL and C. F. AQUADRO, 1995 Properties of statistical tests of neutrality for DNA polymorphism data. Genetics 141: 413–429.
- STAUFFER, R. L., A. WALKER, O. A. RYDER, M. LYONS-WEILER and S. B. HEDGES, 2002 Human and ape molecular clocks and constraints on paleontological hypotheses. J. Hered. **92**: 469–474.
- TAJIMA, F., 1989 Statistical method for testing the neutral mutation hypothesis by DNA polymorphism. Genetics 123: 585–595.
- TAKAHATA, N., 1993 Allelic genealogy and human evolution. Mol. Biol. Evol. 10: 2–22.
- Thompson, J. D., T. J. Gibson, F. Plewniak, F. Jeanmougin and D. G. Higgins, 1997 The CLUSTAL_X windows interface: flexible strategies for multiple sequence alignment aided by quality analysis tools. Nucleic Acids Res. 25: 4876–4882.
- Varki, A., 2000 A chimpanzee genome project is a biomedical imperative. Genome Res. 10: 1065–1070.
- WYCKOFF, G. J., W. WANG and C. I Wu, 2000 Rapid evolution of male reproductive genes in the descent of man. Nature 403: 304–309.
- Yu, N., Z. Zhao, Y. X. Fu, N. Sambuughin, M. Ramsay et al., 2001 Global patterns of human DNA sequence variation in a 10-kb region on chromosome 1. Mol. Biol. Evol. 18: 214–222.
- ZHANG, J., and M. NEI, 1997 Accuracies of ancestral amino acid sequences inferred by the parsimony, likelihood, and distance methods. J. Mol. Evol. 44 (Suppl. 1): S139–S146.
- ZHANG, J., S. KUMAR and M. NEI, 1997 Small-sample tests of episodic adaptive evolution: a case study of primate lysozymes. Mol. Biol. Evol. 14: 1335–1338.
- ZHAO, Z., L. JIN, Y. X. FU, M. RAMSAY, T. JENKINS et al., 2000 Worldwide DNA sequence variation in a 10-kilobase noncoding region on human chromosome 22. Proc. Natl. Acad. Sci. USA 97: 11354–11358.
- ZIETKIEWICZ, E., V. YOTOVA, M. JARNIK, M. KORAB-LASKOWSKA, K. K. KIDD *et al.*, 1998 Genetic structure of the ancestral population of modern humans. J. Mol. Evol. **47**: 146–155.

Communicating editor: S. Yokoyama

 ${\bf APPENDIX}$ Evolutionary rate analysis of 120 orthologous proteins of human, chimpanzee, and mouse

	No. of						
Gene name	amino acids	h	С	m	λ	К	$P(\lambda)$
α-2-HS-glycoprotein	345	3	4	126	0.75	1.01	NS
α-Fetoprotein	605	2.5	2.5	204.5	0.39	0.39	NS
Androgen receptor	882	1.5	1.5	91.5	0.52	0.52	NS
Angiogenin	143	0	1	37	0.00	0.86	NS
Angiotensin II type-1 receptor	359	1	0	19	1.67	0.00	NS
Angiotensinogen	475	2	2	184	0.34	0.34	NS
Apolipoprotein H precursor	345	1.5	1.5	78.5	0.61	0.61	NS
Apoliprotein E	309	5	3	77	2.06	1.24	NS
Atrophin-1	291	0	0	34	0.00	0.00	NS
β-1,3-Galactosyltransferase 1	326	0	0	1	0.00	0.00	NS
β-1,3-Galactosyltransferase 5	294	2.5	2.5	77.5	1.02	1.02	NS
β nerve growth factor	240	2.5	0.5	33.5	2.37	0.47	NS
β-2-Microglobulin	119	0	0	38	0.00	0.00	NS
Blue opsin	345	0	0	48	0.00	0.00	NS
Brain natriuretic protein	121	0.5	1.5	89.5	0.18	0.53	NS
BRCA1	1101	15.5	7.5	486	1.01	0.49	NS
$BRCA2^a$	1569	10	8	736	0.43	0.34	NS
C5a anaphylatoxin chemotactic receptor (C5aR)	337	1.5	1.5	110.5	0.43	0.43	NS
CATSPER ^a	400	4.5	3.5	309.5	0.46	0.36	NS
C-C chemokine receptor type 5	352	2	0	60	1.06	0.00	NS
CD22	329	4.5	6.5	145.5	0.98	1.42	NS
CD4	453	1.5	3.5	197.5	0.24	0.56	NS
CD55 decay accelerating factor	338	3.5	3.5	167.5	0.66	0.66	NS
CD81	236	0	0	19	0.00	0.00	NS
CMP-N-acetylneuraminic acid hydroxylase	473	2.5	1.5	34.5	2.30	1.38	NS
C-myc (Myc proto-oncogene)	438	1.5	0.5	34.5	1.38	0.46	NS
Coagulation factor IX	449	0.5	0.5	78.5	0.20	0.20	NS
Complement CI inhibitor	113	0	0	25	0.00	0.00	NS
Complement C2	748	0.5	3.5	177.5	0.09	0.63	NS
Complement C4	170	1.5	2.5	19.5	2.44	4.06	NS
Complement C5a receptor	339	1.5	1.5	113.5	0.42	0.42	NS
Complement receptor 1	427	3.5	1.5	183.5	0.60	0.26	NS
Connexin 36	237	0	0	6	0.00	0.00	NS
CXC chemokine receptor 4	352	0	0	30	0.00	0.00	NS
Cystic fibrosis transmembrane conductance	230	2	0	66	0.96	0.00	NS
Cyt oxidase subunit 4	144	0	0	31	0.00	0.00	NS
Cytochrome C	105	0	0	9	0.00	0.00	NS
DEAD box protein 5	111	0	0	3	0.00	0.00	NS
DEAF-1 related transcriptional regulator protein	565	0.5	4.5	35.5	0.45	4.02	NS
Decay-acceleration factor	305	4	3	146	0.87	0.65	NS
Dombrock protein	261	1.5	1.5	157.5	0.30	0.30	NS
Dopamine 4 receptor	92	0	1.3	18	0.00	1.76	NS
ELAC 2	817	6	3	128	1.49	0.74	NS
Epcilon globin	147	0	0	27	0.00	0.00	NS
Epithelial sodium channel	637	3	4	399	0.24	0.32	NS
Fetuin-A	345	3	4	124	0.24 0.77	1.02	NS
	348	0.5	3.5	82.5	0.17	1.34	NS
Formyl peptide receptor FOXP2 ^a	714	2	0	1	63.40	0.00	0.003
Fut1	365	2.5	2.5	79.5	1.00	1.00	0.003 NS
Fut2	338	2.5	0.5	62.5	1.00 1.27	0.25	NS NS
Fut3	358 351						
		2	3	214	0.30	0.44	NS
G-protein-coupled receptor GPR15	353 240	0	0	255	0.00	0.00	NS
G-protein-coupled receptor STRL33	340	1.5	0.5	223.5	0.21	0.07	NS
GASZ	475	1	3	69	0.46	1.38	NS
Glucocerebrosidase	515	0.5	0.5	68.5	0.23	0.23	NS

(continued)

APPENDIX (Continued)

Cana nama	No. of	L		222	`	.,	D(X)
Gene name	amino acids	h	<i>c</i>	m	λ	К	$P(\lambda)$
Histamine H1 receptor	485	3.5	1.5	110.5	1.00	0.43	NS
Histamine H2 receptor	358	0	0	26	0.00	0.00	NS
Histamine <i>n</i> -methyltransferase	117	1	0	20	1.59	0.00	NS
Histo blood group ABO	185	1.5	0.5	91.5	0.52	0.17	NS
Homeobox protein OPTX2	165	0	0	0	NA	NA	NS
Homeobox protein OTX1	243	0	0	4	0.00	0.00	NS
ICAM-1 (Intercellular adhesion molecule-1)	503	9	7	222	1.29	1.00	NS
Ig epsilon-chain	411	7.5	5.5	216.5	1.10	0.81	NS
Insulin	105	0.5	1.5	20.5	0.77	2.32	NS
Intercellular adhesion molecule cd54	503	9	7	222	1.29	1.00	NS
Interferon gamma	133	0.5	0.5	80.5	0.20	0.20	NS
Interleukin 16	133	0.5	0.5	80.5	0.20	0.20	NS
Interleukin 3-precursor	142	0.5	0.5	96.5	0.16	0.16	NS
Interleukin 4-receptor	506	3	5	239	0.40	0.66	NS
Interleukin receptor 8-B	352	0	2	101	0.00	0.63	NS
Involucrin	464	13.5	11.5	311.5	1.37	1.17	NS
Leptin	146	0	1	22	0.00	1.44	NS
Lipoprotein lipase (2-longer)	331	0	0	18	0.00	0.00	NS
ı-Selectin	371	0.5	0.5	337.5	0.05	0.05	NS
Lysozyme c	148	0	0	35	0.00	0.00	NS
Melanocortin 1 receptor	315	3.5	5.5	72.5	1.53	2.40	NS
Melanocortin 5 receptor (mc5R)	325	2	0	62	1.02	0.00	NS
Mitogen-activated protein kinase kinase	393	0	4	4	0.00	31.70	NS
Muscarinic acetylcholine receptor m2 (acm2)	440	0	0	16	0.00	0.00	NS
Muscarinic acetylcholine receptor m3 (acm3)	588	1	1	47	0.67	0.67	NS
Myoglobin	153	0	1	17	0.00	1.86	NS
N-formyl peptide receptor-like 2	347	1.5	2.5	123.5	0.39	0.64	NS
OTX2	113	0	0	0	NA	NA	NS
p68 RNA helicase	109	0	0	1	0.00	0.00	NS
PE24 (prostaglandin E2 subtype EP4 receptor)	485	1.5	0.5	53.5	0.89	0.30	NS
Poly(A)-binding protein cytoplasmic 5	119	0	0	2	0.00	0.00	NS
Prion	252	1	1	24	1.32	1.32	NS
Protamine 2	97	6.5	3.5	27.5	7.49	4.03	< 0.001
Pyrin	155	2	1	137	0.46	0.23	NS
Pyruvate dehydrogenase E1 alpha 1	135	0	0	1	0.00	0.00	NS
Relaxin	113	0.5	2.5	52.5	0.30	1.51	NS
Renin	401	0	0	117	0.00	0.00	NS
Retinoblastoma protein 1	881	3	1	73	1.30	0.43	NS
Rh type B glycoprotein	455	2	2	66	0.96	0.96	NS
Rh50 glycoprotein	409	3	4	90	1.06	1.41	NS
Ribonuclease inhibitor (RHN) ^a	455	2.5	2.5	121.5	0.65	0.65	NS
Ribonuclease K6	148	0.5	0.5	81.5	0.19	0.19	NS
RNase1	149	2	2	43	1.47	1.47	NS
RNase4 (RNL4) ^a	147	0.5	0.5	23.5	0.67	0.67	NS
SCAA (Amiloride-sensitive sodium channel α -subunit)	628	3	4	374	0.25	0.34	NS
Serotonin receptor 1F	364	0	0	20	0.00	0.00	NS
Serotonin receptor 1A	421	1	2	48	0.66	1.32	NS
Serotonin receptor 1B	386	0	0	27	0.00	0.00	NS
Serotonin receptor 2A	245	0	1	18	0.00	1.76	NS
Sox9	507	0	1	13	0.00	2.44	NS
Sp100-HMG nuclear autoantigen	215	3	3	171	0.56	0.56	NS
SRY	143	1	2	72	0.44	0.88	NS
Stress-activated protein kinase 2a	360	0	0	16	0.00	0.00	NS
Stress-activated protein kinase 4	356	1	0	15	2.11	0.00	NS

(continued)

APPENDIX (Continued)

Gene name	No. of amino acids	h	c	m	λ	к	$P(\lambda)$
Tap2	424	1.5	0.5	92.5	0.51	0.17	NS
TIM (Triosephosphate isomerase)	249	0	0	10	0.00	0.00	NS
Toll-like receptor 4	834	1.5	1.5	271.5	0.18	0.18	NS
TPIS	249	0	0	10	0.00	0.00	NS
Tyrosinase	522	1.5	1.5	71.5	0.67	0.67	NS
Úrokinase activator receptor	324	1	2	118	0.27	0.54	NS
Voltage gate sodium channel A subunit	364	0	0	3	0.00	0.00	NS
Von Willebrand factor	416	3.5	2.5	74.5	1.49	1.06	NS
YRHU1	388	0.5	1.5	44.5	0.36	1.07	NS
ZFX	132	0	0	1	0.00	0.00	NS
Zinc-finger protein 46	269	2.5	6.5	135.5	0.58	1.52	NS

The number of amino acids was counted after removal of alignment gaps. h, number of amino acid changes in branch 1 (see Figure 1A). c, number of amino acid changes in branch 2. m, number of amino acid changes in branches 3 and 4. λ and κ , acceleration index (see text for definitions). NA, not applicable; NS, not significant. $P(\lambda)$, tail probability in the binomial test of rate constancy.

^a Sequence generated in this study.